

EXPLORER: Long-Range Untethered Real-Time Live Gas-Main Inspection System

Natural Gas Infrastructure Reliability Industry Forums

NETL - DOE

Tuesday, September 17, 2002

Presented by: Dr. George Vradis

BACKGROUND

Cameras are used for visual inspection of pipes for:

- Condition monitoring
- Maintenance and/or construction planning

Presently cameras are tethered and cannot negotiate turns, thus providing limited range of operation (less than 250 ft from launching point)

***GasCam Video
Inspection System***

Probably most popular gasline video inspection system today

PRIMARY INCENTIVES/DRIVERS

- Increase range of operation of cameras in order to:
 - Reduce excavation costs
 - Reduce operational costs
 - Increase range of applications
- Develop a versatile modular system to deploy other instrumentation and/or repair tools; not just a camera

OBJECTIVES

- Develop a tele-operated long-range untethered video-inspection system for live distribution mains
- 6" and 8" pipes
- Able to negotiate 90 deg turns and vertical elements
- Battery powered with long battery life
- Wireless communication with long range
- Range-extension through in-situ keyhole recharging
- Modular design that will allow for future expansion of capabilities

BENEFITS - Quantitative

- Inspection of a 1500 ft long pipe segment using Explorer would cost 30 – 50% less than using existing technology (Aries camera)

Assumptions:

\$1,000/day for Aries, \$2,000/day for Explorer

\$1,000 to \$2,500 per excavation

\$300 ft/day for Aries

\$1500 ft/day for Explorer

\$1,000 access fitting left behind

BENEFITS - Qualitative

- Explorer will be able to inspect non-straight pipe with:
 - Expansions/contractions
 - Bends and tees
 - Vertical segments
- Modular design can expand its field of use dramatically in the future

WORKSCOPE

- Phase I: Feasibility study and preliminary design (completed)
- Phase II:
 - Final design (completed)
 - Prototype construction (nearing completion)
 - Lab testing (under way)
- Phase III: Field demonstrations

EXPLORER Configuration

EXPLORER Configuration (continued)

Explorer

Physical Descriptors

- System Length – 50”
 - Module Length limited by 90° elbow, 6” ID pipe, 4” Body O.D
 - 5 Modules (2 drivers, 1 Electronics, 2 Battery) + Conn.
- Weight - 35 lbs.
- Locomotion Speed – 4.5” per sec horizontal
 - Based on highest-density Li-Ion rechargeable pack-size
 - Can covers about 2 miles in an 8-hr. day
- Recharge – Topside or via coupling

EXPLORER Configuration Locomotor

- Able to climb vertical pipe segments
- Able to negotiate 90 deg-turns in 6" and 8" pipes
- Able to center itself in the pipe
- 3 drive-wheels on articulated linkage driven by brushless DC motor

EXPLORER Configuration Camera

■ Camera system

- Two fisheye cameras; one on each end
- 190-deg field of view
- Miniaturized and rugged
- Dewarping & mosaiquing software for better images of the pipe wall

EXPLORER Configuration

Camera (continued)

EXPLORER Configuration

Wireless Communication

- Wireless module
 - off-the-shelf wireless technology
 - performance in lab set-up and field demos very encouraging

EXPLORER Configuration

Wireless Communication (continued)

- OEM Wireless PC LAN-Card
 - 2.4GHz (IEEE 802.11b)
 - Range-extending antenna
 - Exchangeable as OEM-frequencies increase

EXPLORER Configuration Power Supply

- Rechargeable Li-Ion
 - 67x17mm C Panasonic
 - Integral PCB Control
 - NOT sealed but purged
 - Structural mounting
- Alternative – NimH Stand-in

EXPLORER Configuration

Computing

Navigation Computer

- Hitachi SuperH (HSH)
running LINUX OS

Communication Adapter

Video Processing

Support I/O

Interface &

Communications Bus

Video & Antenna Switch

EXPLORER Configuration

Computing (continued)

- Hitachi SH-4 “SuperH”
 - 32-bit, superscalar RISC microprocessor
 - Up to 1000MIPS per Watt
 - Four power-down states (down to 25 mW)
 - 2.5W(Max) @ 200MHz
 - Integral Memory bus controller

EXPLORER Configuration Launching System

- Taping via Mueller C1-36 system
- Special launcher designed; under construction
- Features
 - » Vertical entry, no-blow, high pressure
 - » Sealed and Purgeable
 - » Deployable Antenna
 - » Built-in charger & comm-interface connector
 - » Jib-crane deployable

EXPLORER Configuration

Launching System (continued)

- Mueller C1-36 Line
 - » Weld-on Line Stopper Fitting
 - » Machine Adapter
 - » C1-36 Drilling Machine
 - » 9" Gate Valve
 - » Power Plant
 - » Completion Machine
 - » One-time Cost: \$40,712
- Left-behind buried fittings:
\$1,308 (6") to \$1,936 (8")

EXPLORER Configuration User Interface

■ Portable Case

- » Embedded PC104 CPU
- » Ethernet Antenna Cable
- » High-Resolution Display
- » Integral Joystick
- » Alphanumeric Interface
- » Custom GUI

Explorer Robot Deployment

Day 1

- 08:00 • Drive up & dig hole
- 12:00 • Install Launcher
- 15:00 • Wake-up Robot
- 15:15 • Test Launcher & Comm
- 15:30 • Test Robot
- 16:00 • Secure System

Day 2

- 08:00 • Show up at Job-Site
- 08:30 • Wake up Routine
- 09:00 • Launch Robot
 - * *Travel 10,000 ft RT*
- 16:30 • Retrieve Robot
- 17:00 • Secure & Charge Robot

Day 2 + (1<N<3)

OPEN ISSUES/RISK

- Ability of locomotor to make 90-deg turns demonstrated; optimization of turning routines underway
- Performance of wireless system in real piping systems very promising; still being evaluated
- System integration issues appear manageable
- Development of recharging and antenna deployment systems to be considered during commercialization effort

SCHEDULE

- Design finalization and drawings completed 12/01
- Wireless testing in field completed 12/01
- Prototype building in progress
- Testing in lab and improvements by 3/03
- Delivery of prototype to funders by 5/03
- Field demos by 10/03
- Identification of commercialization partner in progress